

A possible nuclear effect on the NuTeV $\sin^2 \theta_W$ anomaly

Shunzo Kumano

High Energy Accelerator Research Organization (KEK)

shunzo.kumano@kek.jp

<http://research.kek.jp/people/kumanos/>

with Masanori Hirai (KEK)

and Takahiro Nagai (KEK / Soukendai)

XVIIth Particles and Nuclei International Conference

October 27, 2005

References

Modifications of parton distribution functions (PDFs) in nuclei

- (1) M. Hirai, SK, M. Miyama, Phys. Rev. D64 (2001) 034003.
- (2) M. Hirai, SK, T.-H. Nagai, Phys. Rev. C70 (2004) 044905.

NPDF codes could be obtained from

<http://research.kek.jp/people/kumanos/nuclp.html>

Nuclear PDF effects on $\sin^2\theta_W$

- (1) SK, Phys. Rev. D66 (2002) 111301.
- (2) M. Hirai, SK, T.-H. Nagai, Phys. Rev. D71 (2005) 113007.

Contents

- **Introduction**
- **Modifications of Parton Distribution Functions (PDFs)**
- **Nuclear-PDF-modification effects on NuTeV $\sin^2\theta_W$**
 - (1) **Modified Paschos-Wolfenstein (PW) relation**
 - (2) **Valence-quark modification effects on the PW relation and $\sin^2\theta_W$**

Introduction: Paschos-Wolfenstein (PW) relation and $\sin^2\theta_W$

Charged current (CC) cross sections for νN and $\bar{\nu} N$: $N = \text{isoscalar nucleon}$

$$\frac{d\sigma_{CC}^{\nu N}}{dx dy} = \sigma_0 x \left[d(x) + s(x) + \{ \bar{u}(x) + \bar{c}(x) \} (1-y)^2 \right] \quad \text{where } \sigma_0 = \frac{G_F^2 s}{\pi}$$

$$\frac{d\sigma_{CC}^{\bar{\nu} N}}{dx dy} = \sigma_0 x \left[\bar{d}(x) + \bar{s}(x) + \{ u(x) + c(x) \} (1-y)^2 \right] \quad u_L = +\frac{1}{2} - \frac{2}{3} \sin^2 \theta_W, \quad u_R = -\frac{2}{3} \sin^2 \theta_W$$

Neutral current (NC): $d_L = -\frac{1}{2} + \frac{1}{3} \sin^2 \theta_W, \quad d_R = +\frac{1}{3} \sin^2 \theta_W$

$$\begin{aligned} \frac{d\sigma_{NC}^{\nu N}}{dx dy} = \sigma_0 x & \left[\{ u_L^2 + u_R^2 (1-y)^2 \} \{ u(x) + c(x) \} + \{ u_R^2 + u_L^2 (1-y)^2 \} \{ \bar{u}(x) + \bar{c}(x) \} \right. \\ & \left. + \{ d_L^2 + d_R^2 (1-y)^2 \} \{ d(x) + s(x) \} + \{ d_R^2 + d_L^2 (1-y)^2 \} \{ \bar{d}(x) + \bar{s}(x) \} \right] \end{aligned}$$

$$\frac{d\sigma_{NC}^{\bar{\nu} N}}{dx dy} = \frac{d\sigma_{NC}^{\nu N}}{dx dy} (L \leftrightarrow R)$$

PW relation : $R^- = \frac{\sigma_{NC}^{\nu N} - \sigma_{NC}^{\bar{\nu} N}}{\sigma_{CC}^{\nu N} - \sigma_{CC}^{\bar{\nu} N}} = \frac{1}{2} - \sin^2 \theta_W$

“NuTeV anomaly”

NuTeV: $\sin^2\theta_W = 0.2277 \pm 0.0013 \text{ (stat)} \pm 0.0009 \text{ (syst)}$

Others: $\sin^2\theta_W = 1 - m_W^2/m_Z^2 = 0.2227 \pm 0.0004$

Actual target is iron nucleus in the NuTeV experiment!

Nuclear modification

$$F_2^A = \sum_i e_i^2 x [q_i(x) + \bar{q}_i(x)]_A$$

Nuclear modification of F_2^A / F_2^D is well known in electron/muon scattering.

Experimental data: total number=951

(1) F_2^A / F_2^D 606 data

NMC: He, Li, C, Ca

SLAC: He, Be, C, Al,
Ca, Fe, Ag, Au

EMC: C, Ca, Cu, Sn

E665: C, Ca, Xe, Pb

BCDMS: N, Fe

HERMES: N, Kr

(2) $F_2^A / F_2^{A'}$ 293 data

NMC: Be / C, Al / C,
Ca / C, Fe / C,
Sn / C, Pb / C,
C / Li, Ca / Li

(3) $\sigma_{DY}^A / \sigma_{DY}^{A'}$ 52 data

E772: C / D, Ca / D,
Fe / D, W / D

E866: Fe / Be, W / Be

Analysis of nuclear F_2 and Drell-Yan data

Initial NPDFs at Q_0^2 : $f_i^A(x, Q_0^2) = w_i(x, A) f_i(x, Q_0^2)$ f_i = nucleonic PDF

Assume $1/A^{1/3}$ dependence for the nuclear modification.

Then, use the functional form:

$$w_i(x, A) = 1 + \left(1 - \frac{1}{A^{1/3}}\right) \frac{a_i + b_i x + c_i x^2 + d_i x^3}{(1-x)^{\beta_i}}$$

$a_i, b_i, c_i, d_i, \beta_i$: parameters to be determined by χ^2 analysis

$$\chi^2 = \sum_i \frac{(R_i^{data} - R_i^{calc})^2}{(\sigma_i^{data})^2}, \quad R = \frac{F_2^A}{F_2^D}, \quad \frac{F_2^A}{F_2^{A'}}, \quad \frac{\sigma_{DY}^{pA}}{\sigma_{DY}^{pD}}, \quad \sigma_i^{data} = \sqrt{(\sigma_i^{syst})^2 + (\sigma_i^{stat})^2}$$

Note: χ^2 is calculated by evolving the NPDFs to experimental Q^2 points by the DGLAP evolution equations.

The error of a distribution $F(x)$ is calculated by the Hessian method:

$$[\delta F(x)]^2 = \Delta \chi^2 \sum_{i,j} \frac{\partial F(x)}{\partial \xi_i} H_{ij}^{-1} \frac{\partial F(x)}{\partial \xi_j}, \quad H_{ij} = \text{Hessian}, \quad \xi_i = \text{parameter}$$

Nuclear corrections for ^{40}Ca with uncertainties

Valence quark
Antiquark
Gluon

PDF uncertainties

PRC 70 (2004) 044905.

PDF-library code can be obtained from
<http://research.kek.jp/people/kumanos/nuclp.html>

Nuclear-PDF-Modification Effects on the NuTeV $\sin^2\theta_W$ Determination

Modified Paschos-Wolfenstein relation

$$q_v^A \equiv q^A - \bar{q}^A$$

$$R_A^- = \frac{\sigma_{NC}^{vA} - \sigma_{NC}^{\bar{v}A}}{\sigma_{CC}^{vA} - \sigma_{CC}^{\bar{v}A}} = \frac{\{1 - (1-y)^2\} [(u_L^2 - u_R^2) \{u_v^A(x) + c_v^A(x)\} + (d_L^2 - d_R^2) \{d_v^A(x) + s_v^A(x)\}] }{d_v^A(x) + s_v^A(x) - (1-y)^2 \{u_v^A(x) + c_v^A(x)\}}$$

(1) Difference between nuclear modifications of u_V and d_V : $\epsilon_v(x) = \frac{w_{d_v}(x) - w_{u_v}(x)}{w_{d_v}(x) + w_{u_v}(x)}$

Nuclear effects are in the weight functions: w_{u_v} and w_{d_v}

$$u_v^A(x) = w_{u_v}(x) \frac{Z u_v(x) + N d_v(x)}{A}, \quad d_v^A(x) = w_{d_v}(x) \frac{Z d_v(x) + N u_v(x)}{A}$$

(2) Neutron excess: $\epsilon_n(x) = \frac{N - Z}{A} \frac{u_V(x) - d_V(x)}{u_V(x) + d_V(x)}$

(3) Strange, Charm: $\epsilon_s(x), \epsilon_c(x) = \frac{2 s_v^A(x) \text{ or } 2 c_v^A(x)}{[w_{uv}(x) + w_{dv}(x)][u_V(x) + d_V(x)]}$

$$R_A^- = \frac{(\frac{1}{2} - \sin^2 \theta_W) \{1 + \epsilon_v(x) \epsilon_n(x)\} + \frac{1}{3} \sin^2 \theta_W \{\epsilon_v(x) + \epsilon_n(x)\} + (\frac{1}{2} - \frac{2}{3} \sin^2 \theta_W) \epsilon_s(x) + (\frac{1}{2} - \frac{4}{3} \sin^2 \theta_W) \epsilon_c(x)}{1 + \epsilon_v(x) \epsilon_n(x) + \frac{1 + (1-y)^2}{1 - (1-y)^2} \{\epsilon_v(x) + \epsilon_n(x)\} + \frac{2 \{\epsilon_s(x) - (1-y)^2 \epsilon_c(x)\}}{1 - (1-y)^2}}$$

Expand in $\epsilon_v, \epsilon_n, \epsilon_s, \epsilon_c \ll 1$

 We investigate this term.

$$R_A^- = \frac{1}{2} - \sin^2 \theta_W + O(\epsilon_v) + O(\epsilon_n) + O(\epsilon_s) + O(\epsilon_c)$$

Global analysis of F_2 and Drell-Yan data for $\varepsilon_v(x)$

$$u_v^A(x) = w_{uv}(x, A) \frac{Z u_v(x) + N d_v(x)}{A}$$

$$d_v^A(x) = w_{dv}(x, A) \frac{Z d_v(x) + N u_v(x)}{A}$$

$$\bar{q}^A(x) = w_{\bar{q}}(x, A) \bar{q}(x), \quad g^A(x) = w_g(x, A) g(x)$$

in the NPDF analysis

$$w_{uv} = 1 + (1 - 1/A^{1/3}) \frac{a_{uv} + b_v x + c_v x^2 + d_v x^3}{(1 - x)^{\beta_v}}$$

$$w_{dv} = 1 + (1 - 1/A^{1/3}) \frac{a_{dv} + b_v x + c_v x^2 + d_v x^3}{(1 - x)^{\beta_v}}$$

in the current analysis

$$w_{uv} + w_{dv} = 1 + (1 - 1/A^{1/3}) \frac{a_v + b_v x + c_v x^2 + d_v x^3}{(1 - x)^{\beta_v}}$$

$$w_{uv} - w_{dv} = 1 + (1 - 1/A^{1/3}) \frac{a'_v + b'_v x + c'_v x^2 + d'_v x^3}{(1 - x)^{\beta_v}}$$

Analysis result for $\varepsilon_v(x)$

$$\varepsilon_v(x) = \frac{w_{d_v}(x) - w_{u_v}(x)}{w_{d_v}(x) + w_{u_v}(x)}$$

$$R_A^- = \frac{1}{2} - \sin^2 \theta_W - \varepsilon_v(x) \left\{ \left(\frac{1}{2} - \sin^2 \theta_W \right) \frac{1 + (1-y)^2}{1 - (1-y)^2} - \frac{1}{3} \sin^2 \theta_W \right\} + O(\varepsilon_v^2)$$

$$w_{u_v} - w_{d_v} = 1 + (1 - 1/A^{1/3}) \frac{a'_v + b'_v x + c'_v x^2 + d'_v x^3}{(1-x)^{\beta_v}}$$

a'_v, b'_v, c'_v, d'_v are determined by the analysis

PRD 71 (2005) 113007

$\varepsilon_v(x)$ effects on $\sin^2\theta_W$

Constraints of baryon number and charge

$$\longrightarrow (A) \int dx (u_v + d_v) [\Delta w_v + w_v \varepsilon_v(x) \varepsilon_n(x)] = 0$$

$$(B) \int dx (u_v + d_v) [\Delta w_v \{1 - 3 \varepsilon_n(x)\} - w_v \varepsilon_v(x) \{3 - \varepsilon_n(x)\}] = 0$$

where $w_v = \frac{w_{u_v} + w_{d_v}}{2}$, $\Delta w_v = w_v - 1$

Prescription 1. Neglect $O(\varepsilon^2)$, then integrand (B) = 0

$$\varepsilon_v^{(1)}(x) = -\frac{N - Z}{A} \frac{u_v(x) - d_v(x)}{u_v(x) + d_v(x)} \frac{\Delta w_v(x)}{w_v(x)}$$

Prescription 2. χ^2 analysis of NPDFs

$$\varepsilon_v^{(2)}(x) = \frac{w_{d_v}(x) - w_{u_v}(x)}{w_{d_v}(x) + w_{u_v}(x)}$$

2002 version

PRD 66 (2002) 111301

$$Z = \int dx A \sum_q e_q (q^A - \bar{q}^A) = \int dx \frac{A}{3} (2 u_v^A - d_v^A)$$

$$A = \int dx A \sum_q \frac{1}{3} (q^A - \bar{q}^A) = \int dx \frac{A}{3} (u_v^A + d_v^A)$$

Comparison with the 2002 results

NuTeV kinematics

G. P. Zeller et al. Phys. Rev. D65 (2002) 111103.

PDFs \leftrightarrow NuTeV PDFs (*)

$$x u_v^A = w_{u_v} \frac{Z x u_v + N x d_v}{A} = \frac{Z u_{vp}^* + N u_{vn}^*}{A}$$

$$x d_v^A = w_{d_v} \frac{Z x d_v + N x u_v}{A} = \frac{Z d_{vp}^* + N d_{vn}^*}{A}$$

$$\rightarrow u_{vp}^* = w_{u_v} x u_v, \quad u_{vn}^* = w_{u_v} x d_v, \quad d_{vp}^* = w_{d_v} x d_v, \quad d_{vn}^* = w_{d_v} x u_v$$

$$\rightarrow \delta u_v^* = u_{vp}^* - d_{vn}^* = -\epsilon_v (w_{u_v} + w_{d_v}) x u_v$$

$$\delta d_v^* = d_{vp}^* - u_{vn}^* = +\epsilon_v (w_{u_v} + w_{d_v}) x d_v$$

$$\begin{aligned} \Delta \sin^2 \theta_W &= - \int dx \left\{ \underline{F[\delta u_v^*, x]} \delta u_v^* + \underline{F[\delta d_v^*, x]} \delta d_v^* \right\} \\ &= 0.0004 \pm 0.0015 \end{aligned}$$

at $Q^2=20 \text{ GeV}^2$

Summary on NuTeV $\sin^2\theta_W$

- (1) Nuclear modifications could be important for understanding the NuTeV anomaly. We provide nuclear PDFs for general users at <http://research.kek.jp/people/kumanos/nuclp.html>.**
- (2) χ^2 analysis for the difference between nuclear modifications of u_v and d_v distributions.**

It is very difficult to determine it at this stage.

- (3) Effect on NuTeV $\sin^2\theta_W$**

$$\Delta(\sin^2\theta_W) = 0.0004 \pm 0.0015 \quad (\text{with a large error})$$

Note that there is a possibility of error underestimation.

Further studies are needed for the nuclear modification.